International Arctic Systems for Observing the Atmosphere (IASOA) # Aethalometer Measurements of Equivalent Black Carbon in the Arctic observatories as part of IASOA - Taking the Steps Forward Sangeeta Sharma Climate Research Division Science and Technology Branch Environment Canada May 3, 2013 #### **Acknowledgments:** Sandy Starkweather, Organizer, IASOA, NOAA/ESRL #### PI of observatories for Aethalometer Measurements: - 1) Barrow John Ogren, for Russ Schnell, NOAA/ESRL - 2) Alert Sangeeta Sharma, EC - 3) Ny-Ålesund Kostas Eleftheriadis, Kjetil Torseth, NILU - 4) Pallas Heikki Lihavainen, FMI - 5) Station Nord Andreas Massling, DMU - 6) Summit John Ogren for Russ Schnell, NOAA/ESRL - 7) Tiksi Taneil Uttal, NOAA/ESRL John Ogren, Richard Leaitch, Tony Hansen, Markus Fiebig and Thomas Mueller at TROPOS for useful discussions. #### **Outline:** - 1) Definition of black carbon and what are the techniques? - 2) What are we measuring with Aethalometer? - 3) What are the issues related to these measurements? - 4) How accurate these measurements should be to satisfy the modeling community? - 5) What are the next steps in moving forward? - 7 Arctic sites as part of IASOA - Data Portals, data format, various corrections - recommendations for corrections #### What is Black Carbon? - Carbonaceous particulate matter - a high fraction of which is sp²-bonded carbon - Consists of aggregates of spherules - Individually, from <10 to (typically) 50 nm in diameter - Refractory - Insoluble in water - Strongly absorbs light across all visible wavelengths - when freshly emitted, has a mass absorption efficiency of at least 5 m² g⁻¹ at the mid-visible wavelength of 550 nm Petzold et al., 2013 #### "BC" Measurement Methods - Light Absorption Coefficient (σ_{ap}) - Derived from optical methods, e.g., - Filter-based (aethalometer, PSAP, MAAP, COSMOS) - Suspended particles (e.g., photo-acoustic, extinction minus scattering) - Equivalent Black Carbon (EBC) mass - derived from σ_{ap} using a mass absorption efficiency α_{ap} (MAE) - the MAE used to calculate EBC must be specified - BC Properties: absorption - Elemental Carbon (EC) - Derived from measurement of CO₂ evolved from thermal or thermo-optical methods - e.g., IMPROVE, TOT_900 EC or EUSAAR protocols - BC Properties: composition, refractory, absorption - Refractory Black Carbon (rBC) - Derived from laser incandescence methods - BC Properties: composition, refractory, absorption ### Blind Men and the Elephant ### Interpreting "BC" Measurements #### Recommended Terminology - No current method combines all five essential characteristics of BC - Consequently, no current method can justifiably claim to provide a quantitative measurement of BC - Recommendations - Use "BC" as a qualitative term referring to any of the quantitative methods - the source/method of "BC" observations should be identified by using the respective terms EBC, EC, or rBC as shown previously Petzold et al., 2013, ACPD ## Aethalometer - Principle of Measurements of Equivalent Black Carbon (EBC) ## Light absorption inferred measurement #### AE31-7 λ UV 350 nm Blue 450 nm Green 571 nm Yellow 590 nm Red 660 nm IR-1 880 nm IR-2 950 nm #### Aethalometer – *Continuous* optical analysis Hansen, Rosen and Novakov (1984) λ=wavelength α_{ap}=Mass absorption Efficiency (MAE) #### 1) What are we measuring with Aethalometer? Equivalent Black Carbon -the equivalent mass concentration of black carbon that produces the same attenuation as measured by the aethalometer #### Different response to particles by combustion sources - Fossil fuel (black) - wood combustion (wild fires) brown carbon or - organics that are darker in colour (Humic Like Substances) - dust #### Dependence of Absorbance by EBC - wavelength - aerosol ageing, thus composition and size of particle - morphology of particle (e.g., small monomeric clusters or fractals or agglomerated fractals) #### 2) Challenges with the Aethalometer measurements? - Enhancement in the absorption of deposited particles i) due to fibrous filter matrix - ii) as accumulation of aerosol increases leads to "shadowing effect" – response of aethalometer decreases as loading increases - iii) Scattering of transparent aerosol embedded in the filter -This can reduce the shadowing effect. #### i) Enhancement in absorption due to fibrous Quartz filter matrix – multi-reflections **Higher Mass Absorption Efficiency (MAE) is used instead of 8-10 m²g⁻¹. #### -Different models use different MAE - •Old AE6 incandescent lamp with broadband peaking near IR; α*ap* or MAE= 19 m² g⁻¹ - •AE16- advanced tape one wavelength 880 nm alpha or αap = 16 m² g⁻¹ - •AE31 7 wavelength αap = 14625 / λ | Lamp λ (nm) | αap (m²/g) | |---------------------|-------------------| | UV 370 | 39.5 | | Blue 470 | 31.1 | | Green 520 | 28.1 | | Yellow 590 | 24.8 | | Red 660 | 22.2 | | IR-1 880 | 16.6 | | IR-2 950 | 15.4 13 | #### ii) Loading effects as aerosols accumulate (shadowing) -seen as filter tape advances to a fresh spot #### Filter photometer loading effects The relationship of ATN / BC becomes non-linear **Courtesy of Tony Hansen** #### Loading effects in ambient data #### Fresh emission influence vs aged particles ATN **Courtesy: Tony Hansen** Correction is smaller for aged than fresh particles Slope k=∆BC/∆ATN is variable - -Location and season - -composition internal vs external mixing - -aerosol ageing #### iii) Aerosol loading/Scattering Effects- Various Correction schemes Results: Aerosol type, size and morphology thus Site Specific - 1) Weingartner et al., 2003; Absorption of light by soot particles: determination of the absorption Coefficients by means of aethalometers, Aerosol Science, 34, 1445-1463 - 2) Arnott et al., 2005; Towards Aerosol Light Absorption Measurements with a 7-w aethalometer: Evaluation with Photoacoustic Instrument and 3-w Nephelometer, Aer. Sci. & Tech., 39,17-29 - 3) Virkkula et al., 2007; A simple procedure for correcting leading effects of Aethalometer Data, JAWMA, 57:10, 1214-1222 - 4) Schmidt et al., 2006, Spectral light absorption by ambient aerosols influenced by biomass burning in the Armazon basin. I: Comparison and field calibration of absorption measurement techniques, Atmos. Chem. Phys., 6, 3443-3462. - 5) Collaud Coen et al., 2010; Minimizing light absorption measurement artifacts of the Aethalometer: evaluation of five correction algorithms, Atmos. Meas. Tech., 3, 457-474. #### Reference methods=Photoacoustic, extinction –scattering and MAAP **Highlights from these papers:** - -Enhancement by 2.1 for uncoated soot and 3.6 by coated soot (1) - -AE overpredicts EBC at the start of filter change and underpredicts as filter gets dirtier (2) i.e., response of aethalometer decreases with aerosol loading - -AE responds to non-absorbing aerosols - -AE correction factor is seasonal; clean site filter change only causes 3% increase (3) ## 3. Comparisons of uncorrected aethalometer measurements with the other techniques | Technique | | Ratio AE to technique | Locations | Reference | |--|----------------------------|-----------------------|---------------------------------|--| | Thermal | EC/OC | 0.5 to 2 | Remote,
Rural, urban | European sites; Liousse et al., 1996; | | | | 1 to 2 | Remote,
Urban to
rural | Canadian sites; Sharma et al., 2002;2004 | | Multiple Angle
Absorption | absorption | 2.4 to 3.6 | Rural to urban Europe | Collaud Coen et al., 2010 | | Photometer
(630nm) | | 1.4-1.6 | Leipzig,
Germany | Eusaar/GAW2005 Müller et al., 2011 | | Photoacoustic (PAS) | absorption | | | Schmidt et al., 2006 | | Single Particle
Soot
Photometer
(SP2) | refractory
black carbon | 1.5-2.5 | Alert Spring
Alert
Summer | NOAA annual meeting | #### Some method comparisons at Alert #### 4. Steps forward - Arctic Stations conducting **Aethalometer Measurements** **Different AE models** #### Remote locations -long range **Transport of air**masses -aerosol type **Internally mixed** -SSA > 0.96 What would be the enhancement in EBC?? #### **Aethalometer and other measurements at 7 Arctic stations** | System | Station | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | |--|--------------|-----------|------|------|------|------|------|-------------|------|------|------|------|------|------|------|------|------|----------|------|------|------|------|------|------|------| | Equivalent
Black Carbon
Mass Conc (AE) | Barrow | | | | | | j | | | | | | | | 00 | 50 | | 0. | 00 | | | j i | | | | | | Alert | Summit | (i) | | | | | | - 3 | - 1 | | | | | | | | | | | | | | | 10
50 | | | | | | 07 | | 50 | | | | | - 3 | 07 | | | | | | | T I | | | | | Pallas | Tiksi | 0 | | | | | | 65
65 | | 0 | | | | | | | | | | | | | | j j | | | | Barrow | Alert | | | | | | | . 81 | | | | | | | | | | | | | | | | | | | Aerosoi | Summit | | | | | | | | | | | | | | | - 0 | | | | | | | | | | | Absorption | Station Nord | \$8
55 | | | | | | - 84 | | 100 | | | | | 9 | - 68 | | 86
86 | | | | | | | | | Coefficient | Ny-Alesund | (PSAP, MAPP) | Pallas | | | | | | | . 8 | Tiksi | Barrow | 85 | | | * * | | | - | | | | | | | | | | | | | | | | | | | 4 | Alert | Ø | -: | | E 3 | ř is | 2.5 | | | 0 | | | | | | - 1 | | 2 | 0 | | | | 1 | | - 1 | | | Summit | *** | | | | - 1 | î | - 8 | | ** | | | • | | 7 | | | | | | | | | | | | | Station Nord | 8 | | | 1 | | 12 | - 35 | | 0 | | | | | - 13 | - 45 | | 86- | -: | | | | | | - 25 | | | Ny-Alesund | 8 | | | 9 | - 7 | | | | | | | 9 | | | | | | | | | | | | | | The second secon | Pallas | Ø | | | i | | - 1 | - 6 | | 0 | | | | 10 | | - 1 | | | | | | | | - 1 | - 1 | | | Tiksi | 100 | Barrow | 0 | - 1 | | | Alert | | | | | | | · · · · · · | | | | | | | | | | | | | | | | | | | 20 3 | Summit | 0 | | | | | | - 99 | | (C) | | | | | | 91 | | 8 | | | | | | - 3 | - 31 | | Number | Station Nord | Concentration | Ny-Alesund | 0 | | | | | | - 35 | | | | | 2 2 | | 9 | 50 | | | | | 2 | | | | | | | Pallas | 3 | Tiksi | 00 | | | | | 8 | - 3 | | | | | | | - 1 | 31 | | 8 | | | | | | 3 | 38 | | Aerosol
Optical Depth | Barrow | | | | | | Î | Alert | 70 | | | | | 1 | - 1 | | 22 | | | | | | | | | | | | | | | 22 | | | Summit | Ì | | | | | | | Station Nord | 70 | | | | | | | | 10 | | | | | 3 | 07 | | 0 | | | 8 | | | 07 | 09 | | | Ny-Alesund | Pallas | 56 | | | | | | 100 | | 20 | | | | | | | | | | | | | - 1 | 10 | - 1 | | | Tiksi | | | | | | | - | | | | | | | | | | | | | | | | | | #### Data Submission to data portals: Need consistency #### 1) http://ebas.nilu.no - data available as light absorption (Mm)-1 **Alert Aethalometer** **Alert PSAP Summit PSAP Pallas** MAAP Ny Ålesund (Zeppelin) **Aethalometer** Zeppelin **PSAP Barrow PSAP** - 2) -ftp.cmdl.noaa.gov/aerosol/brw/archive/1976-1997/ - -ftp.cmdl.noaa.gov/aerosol/brw/archive/bc/ - -ftp://ftp.etl.noaa.gov/psd3 data are raw data files as per instrument as EBC mass (ngm⁻³). **Barrow** Tiksi Summit ## Recommendations for application of correction to Aethalometer data: 1. Data should be submitted to the WMO World Data Center for Aerosols in Level-0 format See http://www.gaw-wdca.org/SubmitData/AdvancedDataReporting/Level0/FilterAbsorptionPhotometerlevel0/MageeInstrumentslevel0/tabid/10528/Default.aspx Flagged with local contamination, instrument malfunction. - 2. Document the level of quality control: - -exposed area spot size correction applied compared to what is in the firmware - -flow-meter calibrations - -identification of local contamination sector from measurements (with wind or visual) - -settings for transmittance when spot size is changed. - 3. Application of suitable correction factor Collaud Coen et al., 2010 method to all level-0 data to derive the best light absorption coefficient. R_{new,} = $$(\frac{1}{m.(1-\omega_0)+1}).\frac{ATN_n}{50\%}+1$$ $$\sigma_{ap} = \frac{b_{ATN}}{(C_{ref} + C_{scat}).R_{new}} = \frac{A.\Delta ATN}{Q.\Delta t.C_{ref}.R_{new}}$$ Where C_{ref} = comparison of aethalometer and MAAP at Pallas site α_{new} =0 no scattering data , C_{scat} =0, m=0.74 and ω_0 = climatological value from Delene & Ogren 2002 + other sites that have simultaneous measurements to derive ω_0 σap is defined for λ =532 nm. May be problem for instruments with 880 nm. 4. Comparison of weekly σ_{ap} from step 3 to EC (thermal technique) = α_{ap} Hourly EBC = corrected $$\sigma_{ap}/\alpha_{ap}$$ - 5. Comparison to other techniques such as PSAP, MAAP and PAS for light absorption and Single Particle Soot Photometer and COSMOS for EBC. - 6. Now we can start comparisons among sites and climatological influences for the trends (annual vs seasonal vs monthly values) - 7. Look at Influence of brown carbon (biomass burning) in 7λ aethalometer wood combustion in shorter wavelength then the fossil fuel - 8. Need resources to do these analyses need a PI dedicated for this. Thank you for your attention!